

Cancellation of Debt Income – What You Need to Know

Legislative Authority

Internal Revenue Code (IRC) section 61(a)(12):

Gross income includes "income from discharge of indebtedness."

Cancellation of Recourse Debt and Gain/Loss on Disposition

• Discharge of recourse debt in a foreclosure: gain or loss on the disposition AND potential CODI. Amount realized: smaller of fair market value of the residence OR the outstanding debt immediately before the transfer.

• Discharge of recourse debt in a loan modification: no gain or loss, but CODI.

Cancellation of Nonrecourse Debt and Gain or Loss on Disposition

Discharge of <u>nonrecourse</u> debt in a foreclosure: gain or loss on disposition, but no CODI. Amount realized is the full amount of the debt.

• Discharge of <u>nonrecourse</u> debt in a loan modification: CODI can arise. See Revenue Ruling 91-31; Revenue Ruling 92-99.

Exclusions – Tax-Deferred CODI under Section 108(a)

- Qualified farm indebtedness
- Qualified real property business indebtedness
- Discharge of certain indebtedness because of Midwestern disasters
- Certain businesses repurchasing their own debt

(added by section 1231 of ARRTA 2009)

Exclusions – Tax-Deferred CODI under Section 108(a) (cont'd)

- Bankruptcy
- Insolvency
- Qualified principal residence indebtedness added by Mortgage Forgiveness Debt Relief Act of 2007 for debt cancelled before January 1, 2013.

Insolvency Exclusion

- Exclusion only applies to the extent of insolvency.
- Insolvency calculation:

Total liabilities immediately before the discharge

- FMV of total assets* before the discharge
- = Extent to which the taxpayer is insolvent

*Includes exempt assets (e.g., retirement account and interest in a pension plan).

The Mortgage Forgiveness Debt Relief Act of 2007 (MFDRA)

- Created a new exclusion under IRC sections 108(a)(1)(E) and 108(h) for discharged qualified principal residence indebtedness.
- Applies to indebtedness that is discharged on or after Jan. 1, 2007, and before Jan. 1, 2013.

The Mortgage Forgiveness Debt Relief Act of 2007 (MFDRA) (cont'd)

- Applies to acquisition indebtedness (as defined in IRC section 163(h)(3)(B).
- \$2 million limitation (\$1 million for MFS)
- "Principal residence" as defined in IRC section 121 (The 5-year look-back test is not part of the definition)

Acquisition Indebtedness Under MFDRA

IRC section 163(h)(3)(B) states: "Acquisition indebtedness is debt incurred in acquiring, constructing, or substantially improving the home and is secured by the home."

Acquisition indebtedness:

- May include refinanced debt and the proceeds of a "home equity" loan used to substantially improve the home; but
- Does NOT include a "home equity" loan used to pay off credit cards, or purchase a car, pay medical bills, etc.

The Reporting Process Begins – Form 1099-C

IRC section 6050P states:

Certain lenders that cancel a debt of \$600 or more required to file Form 1099-C with the IRS and issue a copy to the borrower.

Taxpayer Reporting of Form 1099-C Income

• Taxpayers must report all Form 1099-C income on their returns.

• Taxpayers may be able to exclude part or all of the Form 1099-C income by completing Form 982, Reduction of Tax Attributes Due to Discharge of Indebtedness (and Section 1082 Basis Adjustment).